Rapid Floodplain Modeling Implementing the Results of the Statewide Iowa Floodplain Modeling Project Traci Owens, E.I., CFM Hydraulics Engineer **USACE - Omaha District** Traci.M.Owens@USACE.army.mil 08 March 2018 US Army Corps of Engineers BUILDING STRONG® # Mitigation = Risk Informed Decisions # A Need for New/Updated Mapping - •The Omaha District/IFC developed automated scripts that: - •Sets up the HEC-RAS (Hydraulic Model) data - Manages the data (such as the flow and geometry data) - •QA/QC tool 100% manual review is not needed - Iowa Floodplain Mapping Project - USACE Section 22 for 8 HUC8 Watersheds - •55 HUC8 Watersheds total - •Goal was to develop data applicable for a Zone A approximate study to be incorporated into the NFIP - •Through the application of statewide LiDAR data and GIS automation tools, HEC-RAS models are used to develop this data. - •Automated methods have been developed to assist hydraulic modelers in verifying that engineering products meet specific requirements. # Study Area ### Coordinated Needs Management System (CNMS) A FEMA initiative to update the way FEMA organizes, stores, and analyzes flood hazard mapping information for communities. - Studied Stream Lines - Unmapped Stream Lines # Large Data Set – Entire Watershed/HUC #### Hydraulics Prep Tool (Python Scripts) Hydraulics Q Pts.dbf 1mdem rchr La_Crosse_River_orig.mxd du: 🔳 Q_Pts.prj e hillshade Model_Polygon.dbf O Pts.sbn Hydraulics Model_Polygon.prj Q Pts.sbx St 📗 info Model_Polygon.sbn Q Pts.shp 1mDEM_rchR.aux.xml Model_Polygon.sbx Q Pts.shp.xml 1mDEM_rchR.ovr Model_Polygon.shp Q Pts.shx flt 1mdem rchr.flt Streamline_La_Crosse_River.dbf Model_Polygon.shp.xml flt 1mdem rchr.hdr Streamline_La_Crosse_River.prj Model_Polygon.shx flt 1mDEM_rchR.prj Streamline La Crosse River.sbn Streamline_La_Crosse_River.dbf La_Crosse_River.mdb Streamline La Crosse River.sbx Streamline_La_Crosse_River.prj Q La Crosse River.mxd de Streamline_La_Crosse_River.shp Streamline La Crosse River.sbn Q La_Crosse_River_orig.mxd Streamline La Crosse River.shp.xml ha Streamline La Crosse River.sbx log Streamline La Crosse River.shx Model Polygon.dbf Streamline_La_Crosse_River.shp XSCutlines.dbf t Model_Polygon.prj Streamline_La_Crosse_River.shp.xml XSCutlines.prj ٦e Model_Polygon.sbn Streamline_La_Crosse_River.shx XSCutlines.sbn 3€ re Model_Polygon.sbx XSCutlines.dbf XSCutlines.sbx Model_Polygon.shp XSCutlines.prj XSCutlines.shp Model_Polygon.shp.xml XSCutlines.shp.xml XSCutlines.sbn Model_Polygon.shx XSCutlines.shx XSCutlines.sbx ile XSCutlines.shp XSCutlines.shp.xml XSCutlines.shx **BUILDING STRONG®** ### Individual Stream #### **Heisler Creek Example Video** # Arc2RAS - Creates the HEC-RAS flow file - ► Imports flow values from the discharge point locations in GIS - Creates a backup text file for comparison during the QAQC tool check ### QA/QC No easily definable criteria for Zone A mapping, additional customer identified criteria applied USACE - Omaha District QA/QC automated tool checks: - Completeness Review: - •Is the project title correct? - •Is there only one plan, geometry and flow file? - •Are the plan, geometry, flow titles correct? - •Geometry Review: - Model units - •Are the reach lengths correct? - •Is the cross section stationing in line with the reach lengths? - •Are the cross sections long enough to include the flooded areas? - •Are the overbank Manning's values correct? - •Are the channel Manning's values correct? - •Flow Review: - •Does the model contain each profile - •Are the discharges for each profile correct? - •Do the flows increase in the downstream direction? - •Is the slope acceptable for boundary conditions-normal depth? - Results Review: - •Do any of the profiles cross or contain dips? # Hydraulics Completion - USACE Omaha District Completed Modeling for 8 HUC8 Watersheds - 2,000 individual streams - Calibrations using USGS measured field data - Re-Delineations on detailed study (FEMA Mapped Zone AE) areas # **Project Stages** - · Hydrology and Hydraulics Done - Re-Delineations Incorporated (if any) - New Studies Incorporated (if any) - FPM Manual Cleanup/Review Stage One: Initial Mapping Complete - Phone Kick-off Meeting with officials/stakeholders - · DFHP Meeting with officials/stakeholders - Distribute Products (Shapefiles, Depth Grids, Models, CSLF) to stakeholders - Deliver data on www.lowafloodmaps.org website - Elicit Feedback from officials/stakeholders Stage Two: Draft FPM Products Delivered (Public Official Ready) - Incorporate new development since LiDAR - Incorporate new information from community - Review to assess impact of new information - Follow up with officials regarding results - Incorporate changes into FPM/Hydraulic Submittals if warranted - Incorporate changes into other products (Depth Grids, CSLF) Stage Three: Incorporate Changes to FPM Products (Public Ready After Complete) - Base Map preparation (roads, panels, general structures, sub-basins) – IFC GIS Staff - Preliminary Map Preparation before preliminary submittal to FEMA – DNR Subcontractor - · Incorporate last minute changes - Post Preliminary Map Production DNR Sub - Meetings (Engineering Review/CCO) DNR/FEMA/Sub - Letter of Final Determination DNR/FEMA/Sub - COMPLETE!!! Stage Four: DFIRM # Rock Rapids, Iowa # Non-Regulatory Floodplain Boundaries # Non-Regulatory Floodplain Boundaries ### Depth Grids – A Deeper Look at Inundation Scour Targeting Maps # Continued Mapping Efforts: Post Project - Some communities currently mapped in detailed study areas (Zone AE) are not being updated through this study - Re-delineation models created - Current Zone A models and terrain available to update the existing mapped Zone AE Detailed Study areas - Need structure survey data - Sources available to upgrade current Zone A mapping to Zone AE mapping for communities in need of a detailed study flood zone ## What Did We Accomplish? - Successfully updated the existing flood risks within the state of lowa - ▶ People have the resources to be aware of their risks - ► More residents located in the 100-year floodplain boundary - Newly mapped residents inside the boundary will have to purchase flood insurance per NFIP requirements - Is this a good thing? - How can we help these communities after providing them this information? # Questions? Traci Owens US Army Corps of Engineers – Omaha District Flood Risk and Floodplain Management 402-995-2325 Traci.M.Owens@USACE.army.mil #### Special Thanks: Michelle Schultz – USACE Programmer and GIS Specialist Tony Krause – USACE Flood Risk and Floodplain Management Section lowa Flood Center – Technical Partner lowa Department of Natural Resources – Project Sponsor